A Field Trial of Inexpensive Nonproprietary OSS Designs for Nitrogen Removal **Michael Brett** Dept. Civil & Environmental Engineering Box 352700, University of Washington ### **Study Partners** ### Wastewater Nitrogen Management Approaches - Source diversion - Post-septic tank treatment - Design of the soil dispersal component (drainfield) #### OSS Nitrogen Removal Project Design - Problems: - N removals OSS are highly variable - Limited treatment options - Regional environmental and water source affects on N removal not well-known #### OSS Nitrogen Removal Project Design - Objectives: - Maximize N removal efficiencies - Verify performance objective (<20 mg/L TN full test avg.) - Expand reliable, affordable options #### **ETV-Nutrient Reduction Protocol** - Minimum of 12 consecutive months - Daily Design loading 480 gpd (100% ± 10% of the rated capacity) 6 AM 9 AM: ~35% of flow 11 AM 2 PM: ~25% of flow 5 PM 8 PM: ~40% of flow - Stress Testing (effect of home activities) - washday loading - working parent - low-loading - power/equipment failure - one week vacation ### Snoqualmie WWTP Test Site # Snoqualmie WWTP Test Site w/autosampler locations #### Nitrogen Biochemical Transformations #### Two step process: - 1) Nitrification "nitrifies NH₄+ to NO₃- - 2) Denitrification reduces NO₃- to nitrogen gas # Vegetated Recirculating Gravel Filter (VRGF) # Enhanced Recirculating Gravel Filter (ERGF) ### **ERGF** ### Average Performance for ERGF Over 12-Month Test (82.3% TN Removal) | Parameter | units | Influent | Effluent | |---------------------------------|-----------------|------------|------------| | Total N | mg/L | 48.6 (9.5) | 8.6 (2.2) | | NH ₃ -N | mg/L 29.3 (5.3) | | 6.8 (1.9) | | NOx-N | mg/L | mg/L - | | | Org-N | mg/L - | | 1.3 (0.5) | | BOD/CBOD* | mg/L | 314 (98) | 8.6 (1.9) | | TSS | mg/L | 354 (137) | 5.3 (2.2) | | VSS | mg/L | 324 (131) | 4.4 (2.0) | | COD/SCOD* | mg/L | 715 (223) | 24.6 (5.7) | | Total Phosphorus | mg/L | 5.8 (1.3) | 3.5 (1.4) | | Fecal Coliform** | CFU/100 mL | 8.4E+6 | 4.6E+5 | | Alkalinity as CaCO ₃ | mg/L | 231 (36) | 203 (27) | | рН | | 7.4 (0.3) | 6.9 (0.2) | ^{*}Effluents, **Geometric mean, () is standard deviation ### ERGF Influent and Effluent Nitrogen Over 12-Month Test Period ## Recirculating Gravel Filter (RGF) & Woodchip Bed - Two Stage System ### RGF & Woodchip Bed ### RGF & Woodchip Bed # Average Performance for RGF-Woodchip Bed Over 12-Month Test Period 91.8% TN Removal and 960 CFU/100 mL effluent fecal coliform) | Parameter | units | Influent | RGF Effluent | Woodchip | |---------------------------------|---------|------------|--------------|-------------| | | | | Average | Effluent | | Total N | mg/L | 48.6 (9.5) | 23.9 (5.4) | 4.0 (3.8) | | NH ₃ -N | mg/L | 29.3 (5.3) | 0.7 (0.4) | 0.5 (0.5) | | NOx-N | mg/L | - | 21 (5.5) | 2.4 (3.7) | | Org-N | mg/L | - | 2.2 (1.2) | 1.1 (0.3) | | BOD/CBOD* | mg/L | 314 (97.8) | 4.7 (2.6) | 10.8 (14.1) | | TSS | mg/L | 354 (137) | 10.1 (12.7) | 2.1 (2.0) | | VSS | mg/L | 324 (131) | 5.8 (5.5) | 0.9 (2.3) | | COD/SCOD* | mg/L | 715 (223) | 21.6 (5.5) | 37.6 (20.7) | | Total
Phosphorus | mg/L | 5.8 (1.3) | 1 | 3.4 (1.9) | | Fecal | CFU/100 | 8.4E+6 | 1.6E+05 | 0.96E+03 | | Coliform** | mL | | | | | Alkalinity as CaCO ₃ | mg/L | 231 (36) | 84 (28) | 154 (36.6) | | рН | | 7.4 (0.3) | 6.8 (0.3) | 6.6 (0.2) | ^{*}Effluents, **Geometric mean, () is standard deviation ## Nitrogen Removal in RGF and Woodchip Bed Over 12-Month Test Period #### Fecal Coliform (Aug 2012 – Feb 2013) ## CBOD in RGF and Woodchip Bed Effluents Over 12-Month Test Period #### **Project Outcomes** - Webpage posting the ETV Reports summarizing the results from the 3 systems - Provide technical support for Hood Canal On-Site Sewage System Nitrogen Reduction (HCOSSNR) demonstration project - Complete RS&Gs for the RGF/Woodchip Bed and the VRGF systems #### Comparison of the 3 Nitrogen Removal Systems | Damanadan | 11 24 | Vegetated | Enhanced | RGF/ | |------------------|-----------------|-----------|----------|------------------| | Parameter | Unit | RGF | RGF | Woodchip Bed | | Total Area | ft ² | 256 | 180 | 221 | | Treatment Media | | | | 2.0-RGF | | Depth | ft | 3.5 | 3.5 | 2.8-Woodchip Bed | | Average Effluent | | | | | | TN | mg/L | 15.1 | 8.6 | 4.0 | | Average TN | | | | | | removal | % | 68.8 | 82.3 | 91.8 | #### To learn more about the project go to www.doh.wa.gov #### search for Denitrification #### Acknowledgements from Health - UW Civil and Environmental Engineering David Stensel UWCEE Project Coordinator Michael Brett UWCEE Project QA Manager Crystal Grinnell Research Assistant Stephany Wei Research Assistant Songlin Wang UWCEE field engineer - City of Snoqualmie Wastewater Treatment Plant Tom Holmes - Wastewater Superintendent Lyle Beach - Laboratory Analyst Brian Richardson - Senior Operator - Peter Lombardi, Orenco Systems Inc. - Dennis Hallahan, Infiltrator Systems Inc.